Real-life Data Intensive Applications – Challenges and Solutions Jacek Becla SLAC National Accelerator Laboratory 2010 Salishan Conference on High Speed Computing ## My World.... #### **Focus** Complex analyses on observational, scientific data Practical solutions Extreme scale (think: 100+ PBs) #### **Outline** - Extreme scale scientific analyses - Data intensive computing realm - Complexity of scientific data sets - Current trends - Existing solutions - Summary #### **Extreme Scale** ## **Scientific Analyses** - Needle in haystack - Unsure what the needle looks like - Time series - Spatial correlations - Real-time outliers detection #### **Outline** - Extreme scale scientific computing - Data intensive computing realm - Complexity of scientific data sets - Current trends - Existing solutions - Summary ## Bandwidth, not Capacity - 1 PB @50MB/sec = 230 days - 1 PB in 1h @50MB/sec/disk → 6K disks - but 1TB disk not uncommon today - I/O driven, not capacity driven - Multiple copies often come for "free" - Can trade some I/O for CPU - Compute on the fly - Compress (so-so for science data) ## **Big Bandwidth -> Big Clusters** - Too many disks/node - = memory bottleneck - Clusters measured in 100s, 1,000s - Challenge - Mgmt overhead, full automation - Dealing with routine failures - MTBF= 50years & 6K disks = failure every 3 days - Avoiding shared resources #### **Petabyte > One Table** - Data must be partitioned and distributed - Many trade-offs! - Many reasons - Petabyte in a single table not an option - Large projects = distributed funding/computing - Distributing for backup - Specialized data centers ## **Issues in Partitioning & Distribution** - Large #partitions vs large partitions - Fixed-size vs variable-size chunking - Progressive - Adaptive - 1-level vs 2-level partitioning - Materialized vs on-the-fly - Overlaps - Random vs controlled distribution # Constant Change -> Flexibility - Grow incrementally - Scale out - Uncertainty, highly varying load - System has to adapt, don't want to overbuild - Large monolithic systems are hard to make failure proof - Complexity in H/W vs in S/W #### Other Challenges - Cost estimate - Approx results - to speed up exploration - to skip failed nodes (if acceptable) - Job pause/restart - Self management - auto-load balance, auto-fail over, auto-QA - Relaxed consistency - Provenance tracking #### **Outline** - Extreme scale scientific computing - Data intensive computing realm - Complexity of scientific data sets - Current trends - Existing solutions - Summary ## Data is Clustering-Intensive - Order - Time series - Locality - Spatial, temporal - Adjacency - Neighbors - Correlations - Densities - External catalogs This applies to many sciences... geo, astro, bio #### ...Multi-Dimensional and Uncertain - Typically few dimensions - Spatial (2-3) - Temporal - Sometimes frequency - Can't effectively cluster on all dimensions - Uncertain - Measurements - Results ## Many Industries Are No Different - Weblog analytics - Personalization of rankings using predictive modeling - Netflix \$1M challenge - Optimizing ad placement - What-if analysis to tune search engines - Financial services - Risk calculation; risk management - Long term strategy modeling - Real-time trading models - Deep sequencing analytics for drug discovery - Put whole gene together from overlapping fragments where each segment carries probability of correct decode - Digital medical imaging analytics - Find all the patients with MRIs that looked like this one - Oil and gas discovery geological data - Produce an underground map from signal data #### **Outline** - Extreme scale scientific computing - Data intensive computing realm - Complexity of scientific data sets - Current trends - Existing solutions - Summary # Scientific Analytics – Paradigm Shift - Do-it-yourself analyses do not scale - Petabyte won't fit on your laptop - Extreme analyses requires centralization - Data providers vs data analyses centers - Moving computation to data and sharing resources much more cost effective at extreme scale - Application specific optimizations ## **Shared Nothing Clusters** - Why not SAN? - Designed for management not bandwidth - Expensive - Inter-switch bandwidth limits - No fine-grain control over placement - Sending data to query - Why not traditional HPC? - Designed for FLOPS not I/O - Assumes little data movement # **Pushing Computation to Data** Moving data is expensive Push computation to data or compute "near" data - Happens at every level - Send query to closest center - Process query on the server that holds data ## I/O and Network Improvements - Limit accessed data - Generate commonly accessed data sets - Columnar stores - De-randomize I/O - Copy and re-cluster pieces accessed together - Segregate and combine I/O - Separate random reads from sequential scans - Tune placements and indexing per data set - Share scans - Trade CPU for I/O - Sequential access - No need for indexes - Simple model #### **Outline** - Extreme scale scientific computing - Data intensive computing realm - Complexity of scientific data sets - Current trends - Existing solutions - Summary ## **Data Mgmt Systems in Practice** - Off-the-shelf RDBMS based - eBay, WalMart, Nokia, BaBar, SDSS, PanSTARRS, LSST - Custom software, structured files + metadata in RDBMS - All HEP, most geo, many in bio, ... - Custom software, custom format - Google, Yahoo!, Facebook, ... (but still use RDBMS for OLTP) ## DBMS vs Hadoop & Map/Reduce - System catalog and storage manager - Knows where relevant data resides - Co-locates related subregions - Processing close to the data - No Underlying data and storage model - Schema in application code - Data hash partitioned - Processing near the data (akin to ETL) Non-ideal for multi-decade experiments Non-ideal for clusteringintensive data sets ## Convergence #### DBMS vendors - Rush towards shared-nothing* - Teradata had it, IBM: DB2 Parallel Edition, Oracle: Exadata, Microsoft: Madison - Emergence of shared-nothing MPP DBMS startups - Adding map/reduce paradigm support - AsterData, Greenplum, Teradata, Netezza, Vertica - Map/Reduce - Rush to add db-ish features (schemas, indexes, more operators) # **Query Service (qserv)** - Shared-nothing on top of MySQL - Built for analyses on immutable data sets - Optimized for spatial and temporal analyses on extreme scale data sets - Overlapping partitioning, fixed chunks, 1st level materialized, 2nd on the fly - Shared scans (available ~Q4'10) - Fault tolerance - Usable prototype in public domain in Q2'10 #### **Qserv Architecture** Deploying for wide use by LSST science collaborations on 20 TB data set this year #### **SciDB** Open source DBMS for scientific research - Shared-nothing MPP DBMS - Arrays - natively supported arrays (basic, enhanced: ragged, nested...) - array operators #### **Traditional RDBMS vs Arrays** #### Data model - Need n-d arrays, not tables - Simulating arrays on top of tables costs ~x100 - Locality, adjacency is natural in n-dimensional space - Tracking uncertainty or units becomes just another dimension #### Operations - Need array operators and parallel user-defined-functions not SQL - Think regrid, smooth, not join #### SciDB (...cont) - Overlapping partitions - Basic uncertainty support - Scalability to 100s PB, 1,000s nodes - high degree of tolerance for failures - Massively parallel system, including user defined functions - AQL (an array & analytics query language) - Extensibility for integrating domain specific algorithms, languages or packages like R and MATLAB - In-situ data, including netCDF and HDF5 - Named versions - Shared scans - Attribute-store with aggressive compression (multiple options) #### SciDB (...cont) - Ideal for... - Managing / analyzing gridded / n-d data sets - Such as images - Complex analyses on large data sets - Time series, spatial correlations, curve fitting, eigenvalues, covariance - Strong team - 20+, including world-class database pioneers - Mostly volunteers from academic, science and industrial communities - 3 POC's underway - LSST (demo @VLDB), quantitative finance, genomic sequencing - Tests with LHC Atlas tag data #### **How To Learn More / Get Involved?** #### LSST, including qserv Check out lsst database trac at http://dev.lsstcorp.org/trac/wiki/LSSTDatabase #### XLDB - Attend XLDB4 (Oct 6-7@SLAC) Open conference starting this year - Read past XLDB reports http://www-conf.slac.stanford.edu/xldb - Share your use cases, join the community #### • SciDB Check out http://scidb.org 1st public release (alpha) next month - Follow through mailing list(s), on Twitter, soon LinkedIn, Facebook - Try it out - Attend community meeting (Oct 7 @SLAC) ## Summary - Exascale is closer than you think - Shared-nothing clusters for extreme scale computing - New techniques required for clusteringintensive, multi-d, uncertain data - Solution providers are starting to address big science needs